Washington Economic Outlook

Presented to Workforce Training and Education Coordinating Board

Steve Lerch
Chief Economist & Executive Director

June 8, 2016
Des Moines, Washington

Summary

- The preliminary economic forecast expects slightly lower U.S. GDP and WA personal income but slightly higher WA employment than in February
- Oil prices are higher than in February
- The forecast assumes the Federal Reserve will increase interest rates this month and in September
- Risks to the baseline remain slow global and U.S. economic growth, the impact of a stronger dollar on exports, and weaker manufacturing activity

Economic Outlook
June 8, 2016

Slide 1

Economic news continues to suggest risks to forecast

Upside:

- Stronger than expected job growth
- Rising wage growth
- Stronger housing starts and home sales (new and existing)

Downside:

- Slowing global economy
- Slower U.S. GDP growth
- Negative impact of stronger dollar on exports
- Weaker nonresidential construction


Economic Outlook

June 8, 2016

Slide 2

U.S., WA unemployment rates trending down

Economic Outlook

June 8, 2016

Slide 3

Source: Bureau of Labor Statistics; U.S. data through May 2016; WA data through Apr. 2016

Number of long-term unemployed workers remains above pre-recession levels

Long-term unemployed as share of all unemployed:

Aug. 2011: 45%

May 2016: 25%

June 8, 2016


Slide 4

Source: Bureau of Labor Statistics; U.S. data through May 2016

Involuntary part-time employment remains above pre-recession levels

Economic Outlook


June 8, 2016

Slide 5

Source: U.S. Bureau of Labor Statistics; U.S. data through May 2016

So far in 2016, employment change in WA a bit stronger than last year

Economic Outlook

June 8, 2016


Slide 6

Source: Bureau of Labor Statistics, ERFC; WA data through Apr. 2016, U.S. data through May 2016

WASHINGTON STATE ECONOMIC AND REVENUE FORECAST COUNCIL

Fraction of statewide employment change, Seattle vs. rest of state


Economic Outlook
June 8, 2016

Slide 7

Employment growth varied widely across state metro areas

Economic Outlook
June 8, 2016

Slide 8


Source: WA State Employment Security Department

Washington Employment Trends

Washington has gained 394,000 nonfarm jobs since February 2010

Economic Outlook

June 8, 2016

Slide 9

Weekly wages are growing but at a fairly moderate pace

Economic Outlook

June 8, 2016


Slide 10

Source: U.S. Bureau of Labor Statistics, quarterly data through 2015 Q3

WA in-migration continues to climb

Economic Outlook


June 8, 2016

Slide 11

Source: WA Dept. of Licensing, ERFC; data through Apr. 2016

Both U.S. and WA housing permits trending up since 2011

Economic Outlook

June 8, 2016


Slide 12

Source: U.S. Census Bureau, data through 2016 Q1

WA nonresidential square footage remains at historic lows

Nonresidential square footage is down 33% Y-O-Y

Economic Outlook


June 8, 2016

Slide 13

Source: Dodge, ERFC; data through April 2016

U.S. economic growth weakened in the last three quarters


Economic Outlook
June 8, 2016

Slide 14 WASHINGTON STATE F

Global GDP forecasts have been consistently revised down


Economic Outlook
June 8, 2016

Slide 15

Source: International Monetary Fund, World Economic Outlook; historic data through 2015

The dollar has increased in value relative to currencies of U.S. trading partners

Economic Outlook


June 8, 2016

Slide 16

Source: Federal Reserve Bank of St. Louis; data through April 2016

WA exports in 2015 declined for the first time since 2009

Economic Outlook


June 8, 2016

Slide 17

Manufacturing: slower nationally and in Washington

Institute of Supply Management Index

Economic Outlook


June 8, 2016

Slide 18

Source: ISM; U.S. data through May 2016, WA data through Apr. 2016

Forecasted real GDP growth is slightly lower compared to the February forecast


Economic Outlook
June 8, 2016

Slide 19

Source: ERFC June 2016 preliminary forecast; historical data through 2015

Oil prices are higher than in the February forecast

Economic Outlook
June 8, 2016


Slide 20

Source: DOE, ERFC June 2016 Preliminary forecast; historical data through 2016Q1

Washington personal income is slightly lower compared to the February forecast

Economic Outlook

June 8, 2016


Slide 21

Source: ERFC June 2016 forecast; historical data through 2015

State personal income will continue to grow slightly faster than the U.S.

Economic Outlook

June 8, 2016


•

Slide 22

Source: ERFC June 2016 Preliminary forecast; historical data through 2015Q4

Washington housing permits forecast is higher for 2016–2019 compared to February

Economic Outlook
June 8, 2016


Slide 23

Source: ERFC June 2016 Preliminary forecast; historical data through 2015

Washington employment will continue to grow slightly faster than the U.S.

Nonfarm Employment, U.S. and WA

Economic Outlook

June 8, 2016

Slide 24

Source: ERFC June 2016 Preliminary forecast; historical data through 2016Q1

U.S. Economic Expansions since 1945


Economic Outlook
June 8, 2016

Slide 25

Sources: NBER, ERFC June 2016 preliminary forecast

Initial slow recovery points to extended expansion

Economic Outlook

June 8, 2016

Slide 26

Sources: NBER, BLS, ERFC June preliminary 2016 forecast; historic data through April 2016

Forecast conclusions

- The U.S. economic forecast is slightly weaker than in February but we continue to expect moderate growth
- Washington is continuing to outperform the nation by a small margin; we expect this be the case through the forecast period
- Threats to economic expansion include slower international economic growth, the impact of a stronger dollar on exports, and a slowdown in manufacturing
- The next monthly revenue collection report will be available on June 13th and the revenue forecast will be presented on June 15th

Economic Outlook
June 8, 2016

Data sources for employment by industry and geography

- Current Employment Statistics U.S. Bureau of Labor Statistics/Employment Security Dept
 - Monthly nonfarm employment data by industry and metropolitan area
 - Smaller metro areas may lack industry detail
- Business Employment Dynamics U.S.
 Bureau of Labor Statistics
 - Gross job gains and losses by industry
 - Gross job gains for new vs. expanding firms
 - Gross job losses for closing vs. contracting firms
 - Statewide data only

Economic Outlook


June 8, 2016

Slide 28

Net new jobs created in 2015 by metro area

54% of net new jobs in WA in 2015 were in the Seattle metro area


Economic Outlook

June 8, 2016

Slide 29

2015 net new Construction, Mining and Logging jobs by metro area

Economic Outlook


June 8, 2016

Slide 30

Source: U.S. Bureau of Labor Statistics, Current Employment Statistics

2015 net new Manufacturing jobs by metro area

Economic Outlook
June 8, 2016

Slide 31

WASHINGTON STATE ECONOMIC AND REVENUE FORECAST COUNCIL

2015 net new Information jobs by metro area

Economic Outlook


June 8, 2016

Slide 32

Source: U.S. Bureau of Labor Statistics, Current Employment Statistics

2015 net new Professional & Business Service jobs by metro area


Economic Outlook
June 8, 2016

Slide 33

2015 net new Education & Health Service jobs by metro area

Economic Outlook


June 8, 2016

Slide 34

Source: U.S. Bureau of Labor Statistics, Current Employment Statistics

2015 net new Leisure & Hospitality jobs by metro area


Economic Outlook
June 8, 2016

Slide 35

or Labor Statistics, Carrent Employment Statistics

2015 net new Government jobs by metro area


Economic Outlook
June 8, 2016

Slide 36

Source: U.S. Bureau of Labor Statistics, Current Employment Statistics

Share of WA private sector gross job gains by industry

Economic Outlook

June 8, 2016


Slide 37

Source: U.S. Bureau of Labor Statistics, Business Employment Dynamics, data through 2015Q3

Share of WA private sector gross job gains created by new firms

Since 2005, 84% of new jobs in WA were created by existing firms


Economic Outlook
June 8, 2016

Slide 38

Source: U.S. Bureau of Labor Statistics, Business Employment Dynamics, data through 2015Q3

Share of WA private sector gross job losses by industry

Economic Outlook
June 8, 2016

Slide 39

Source: U.S. Bureau of Labor Statistics, Business Employment Dynamics, data through 2015Q3

David Autor and others: Labor market polarization

- Labor market polarization growth of low education, low wage jobs and high education, high wage jobs; decline in medium education, medium wage jobs
- Non-routine tasks least likely to be successfully computerized
 - "Manual" tasks requiring situational adaptability, visual recognition, in-person interactions
 - · Food preparation and serving
 - Janitorial, cleaning, grounds maintenance
 - Home health aides
 - "Abstract" tasks requiring analytical capability, communications skills, expert mastery
 - Professional, technical, managerial occupations

Economic Outlook

June 8, 2016

David Autor and others: Labor market polarization

- Medium education, medium wage jobs involving routine, codifiable tasks most amenable to computerization
 - Bookkeeping
 - Clerical and secretarial occupations
 - Repetitive production tasks
- Technology can substitute directly for labor performing routine tasks or can encourage substitution of cheaper foreign labor for domestic labor performing routine tasks
- Technology can also complement certain tasks, raising the productivity and wages of workers with those skills

Economic Outlook


June 8, 2016

Slide 41

Source: David H. Autor, "Polyani's Paradox and the Shape of Employment Growth," FRB of Kansas City 2014 Economic Policy Symposium, Jackson Hole WY

Percentage Changes in Employment by Occupation, 1979 - 2012

Economic Outlook
June 8, 2016

Slide 42

Source: Autor, David; Polanyi's Paradox and the Shape of Employment Growth, September 2014

Questions

Economic Outlook
June 8, 2016

Slide 43